General Securities Sales Supervisor Qualification Examination (Series 9/10) **Content Outline** ### TABLE OF CONTENTS | INTRODUCTION | 2 | |---|----| | PURPOSE OF THE EXAM | 2 | | ELIGIBILITY REQUIREMENTS | 2 | | APPLICATION PROCEDURES | 2 | | STRUCTURE OF THE EXAM | 2 | | DEVELOPMENT AND MAINTENANCE OF THE CONTENT OUTLINE AND EXAM | 3 | | ADMINISTRATION OF THE EXAM | 3 | | HOW THE EXAM IS SCORED | 4 | | EQUATING OF TEST SCORES | 4 | | CANDIDATES' EXAM RESULTS | 4 | | PART 1: SERIES 10 CONTENT OUTLINE | 5 | | PART 2: SERIES 9 CONTENT OUTLINE | 20 | | SAMPLE ITEMS | 27 | | REFERENCES | 28 | #### INTRODUCTION The Series 9/10 exam is the General Securities Sales Supervisor Qualification Examination. The exam is developed and maintained by the Financial Industry Regulatory Authority (FINRA). This content outline provides a comprehensive guide to the topics covered on the Series 9/10 exam. The outline is intended to familiarize exam candidates with the range of subjects covered on the exam, as well as the depth of knowledge required. Sample items are also included to acquaint candidates with the types of multiple-choice items used on the exam. It is recommended that candidates refer to the content outline as part of their preparation to take the exam. Candidates are responsible for planning their course of study in preparation for the exam. #### PURPOSE OF THE EXAM The Series 9/10 exam is designed to assess the competency of General Securities Sales Supervisors. It is intended to safeguard the investing public by helping to ensure that General Securities Sales Supervisors are competent to perform their jobs. Given this purpose, the Series 9/10 exam seeks to measure the degree to which each candidate possesses the knowledge, skills and abilities needed to perform the critical functions of a General Securities Sales Supervisor. For more information about the permissible activities of a General Securities Sales Supervisor, please see NASD Rule 1022(g), which is viewable in the FINRA Rule Manual through the following link: www.finra.org. #### **ELIGIBILITY REQUIREMENTS** The candidate must be associated with and sponsored by a FINRA member firm or other applicable self-regulatory organization (SRO) member firm to be eligible to take the Series 9/10 exam. In order to register in this category, candidates must first qualify as a General Securities Representative (Series 7), United Kingdom Module of Series 7 (Series 17) or Canada Model of Series 7 (Series 37 or 38). For more information on eligibility requirements, please see NASD Rule 1022(g), which is viewable in the FINRA Rule Manual through the following link: www.finra.org or other applicable SRO rules #### APPLICATION PROCEDURES The FINRA member firm or other applicable SRO member firm that sponsors the applicant must file a Uniform Application for Securities Industry Registration or Transfer (Form U4) in the Central Registration Depository (CRD®) and request the General Securities Sales Supervisor position on the Form U4. #### STRUCTURE OF THE EXAM The exam consists of 200 multiple-choice items (55 on the Series 9 and 145 on the Series 10), which are distributed among the four major content areas on the Series 9 and the four major content areas on the Series 10, listed in the table below. Job Functions and Number of Items by Job Function | Part | Job Functions | | Number of
Items | |----------------------|---------------|--|--------------------| | Part 1:
Series 10 | Function 1 | Supervise Associated Persons and Personnel Management Activities | 28 | | | Function 2 | Supervise the Opening and Maintenance of Customer Accounts | 49 | | | Function 3 | Supervise Sales Practices and General Trading Activities | 52 | | | Function 4 | Supervise Communications with the Public | 16 | | Part 2: | Function 1 | Supervise the Opening and | 18 | | Series 9 | | Maintenance of Customer | | |----------|------------|-------------------------------|-----| | | | Options Accounts | | | | | Supervise Sales Practices and | | | | Function 2 | General Options Trading | 19 | | | | Activities | | | | Function 3 | Supervise Options | 5 | | | | Communications | | | | | Supervise Associated | | | | Function 4 | Persons and Personnel | 13 | | | | Management Activities | | | | | Total | 200 | #### DEVELOPMENT AND MAINTENANCE OF THE CONTENT OUTLINE AND EXAM The Series 9/10 content outline was developed based on the results of a job analysis study of General Securities Sales Supervisors. The job analysis process included collecting data about the job functions, tasks and required knowledge of General Securities Sales Supervisors from a wide variety of firms using numerous data collection techniques. Under the guidance of FINRA staff, a committee of industry representatives (Committee) writes, reviews and validates all exam items to ensure and sustain the job relevance of the exam. Exam items are subject to multiple reviews prior to inclusion on the exam, and each item links directly to a component of the content outline. Items vary in difficulty and complexity. Each item has only one correct or best answer. The bank of items changes frequently as a result of amendments to, or the introduction of, government and SRO rules and regulations, changes in industry practice, and the introduction of new products. Exam items and their statistical performance are analyzed routinely by FINRA staff and the Committee to ensure relevance to the functions of a General Securities Sales Supervisor. Candidates are responsible for keeping abreast of changes made to the applicable rules and regulations as the exam is updated when new rules are introduced and when the rules are amended. Candidates should read and answer all items as they apply to exchange-listed standardized options unless an item specifically asks about conventional over-the-counter (OTC) options. Also, unless an item is specifically worded to the contrary, all items involving calculations exclude commissions and other transactions cost considerations. #### ADMINISTRATION OF THE EXAM The exam is administered via computer. A tutorial on how to take the exam via computer is provided prior to the exam. Each candidate's exam includes 15 additional, unidentified pretest items that do not contribute toward the candidate's score. The 15 items are randomly distributed throughout the exam with 5 pretest items appearing on the Series 9 and 10 pretest items on the Series 10. Therefore, each candidate's Series 9 exam consists of a total of 60 items (55 scored and 5 unscored), and each candidate's Series 10 exam consists of a total of 155 items (145 scored and 10 unscored). There is no penalty for guessing. Therefore, candidates should attempt to answer all items. Candidates will be allowed 1 hour and 30 minutes to complete the Series 9 exam and 4 hours to complete the Series 10 exam. The Series 9 and Series 10 exams may be taken in any order at any time within the 120-day enrollment period. The test administrator will provide white boards/dry erase markers and basic electronic calculators to candidates, who must return these materials to the test center administrator at the end of the testing session. Some exam items may involve calculations. Only calculators provided by the test center administrators are allowed for use during the exam. Candidates are not permitted to bring any reference material to their testing session. Severe penalties are imposed on candidates who cheat or attempt to cheat on FINRA-administered exams. #### HOW THE EXAM IS SCORED Following a well-established process known as standard setting, FINRA determines the passing score for the examination based on a number of factors including industry trends, historical exam performance and evaluations of the content difficulty by a committee of industry professionals with the designated registration. For the Series 9 exam, the passing score is 70% and for the Series 10 exam, the passing score is 70%. This passing score reflects the competency needed to hold the designated registration. #### **EQUATING OF TEST SCORES** All candidate test scores have been placed on a common scale using a statistical adjustment process known as equating. Equating scores to a common scale accounts for the slight variations in difficulty that may exist among the different sets of exam items that candidates receive. This allows for a fair comparison of scores and ensures that every candidate is held to the same passing standard regardless of which set of exam items he or she received. #### CANDIDATES' EXAM RESULTS On the day of the exam, candidates will receive a report of their exam results both on screen and in paper format at the end of their exam session. The score report will indicate pass/fail status and a score profile indicating performance based on each major content area covered on the exam. It is recommended that candidates who fail the exam review the information provided on the score report, as they may want to focus on the areas on which they performed poorly when preparing to retake the exam. For security reasons, the exam and individual items are not available for review after taking the exam. #### PART 1: SERIES 10 CONTENT OUTLINE #### **FUNCTION 1: Supervise Associated Persons and Personnel Management Activities** #### 1.1 Verify the qualifications of newly hired associated persons #### KNOWLEDGE OF: - Pre-hire investigations - Form U4 - Form U5 - CRD - Statutory disqualification - Fingerprinting - Appropriate registrations (e.g., State, FINRA) #### **FINRA Rules** 3110—Supervision 4530—Reporting Requirements #### FINRA By-Laws Article I—Definitions Paragraph (rr): "Person associated with a member" or "associated person of a member" Article III—Qualifications of Members and Associated Persons Section 1—Persons Eligible to Become Members and Associated Persons of Members
Section 2—Authority of Board to Adopt Qualification Requirements Section 3—Ineligibility of Certain Persons for Membership or Association Section 4—Definition of Disqualification Article V—Registered Representatives and Associated Persons Section 1—Qualification Requirements Section 2—Application for Registration Section 3—Notification by Member to the Corporation and Associated Person of Termination; Amendments to Notification Section 4—Retention of Jurisdiction #### MSRB Rules G-4—Statutory Disqualifications G-5—Disciplinary Actions by Appropriate Regulatory Agencies; Remedial Notices by Registered Securities Associations #### Securities Exchange Act of 1934 Section 3(a)(39)—Definition of "Statutory Disqualification" Rule 17f-2—Fingerprinting of Securities Industry Personnel Rule 19h-1—Notice by a Self-Regulatory Organization of Proposed Admission to or Continuance in Membership or Participation or Association with a Member of Any Person Subject to a Statutory Disqualification, and Applications to the Commission for Relief Therefrom #### 1.2 Review and maintain associated persons' registrations and disclosures #### KNOWLEDGE OF: - Form U4 and U5 updates and disclosures - Appropriate registration (e.g., state, FINRA, insurance licensing and appointments, investment advisory) - Outside business activities (e.g., secondary employment, officer/directorships) - Personal accounts - Private security transactions - Fiduciary appointments - Political contributions/activities - Disciplinary/criminal actions - Noncash compensation (e.g., gifts and gratuities, third-party vendor compensation) #### **FINRA Rules** 1250—Continuing Education Requirements 2263—Arbitration Disclosure to Associated Persons Signing or Acknowledging Form U4 2320(g)—Variable Contracts of an Insurance Company: Member Compensation 3110—Supervision 3220—Influencing or Rewarding Employees of Others 3270—Outside Business Activities of Registered Persons 5110(e)—Corporate Financing Rule-Underwriting Terms and Arrangements: Valuation of Non-Cash Compensation #### MSRB Rules G-2—Standards of Professional Qualification G-3—Professional Qualification Requirements G-3(a)(i): Municipal Securities Representative, Municipal Securities Sales Limited Representative and Limited Representative-Investment Company and Variable Contracts Products: Definitions G-3(a)(ii)—Municipal Securities Representative, Municipal Securities Sales Limited Representative and Limited Representative-Investment Company and Variable Contracts Products: Qualification Requirements G-3(b)(i)—Municipal Securities Principal; Municipal Fund Securities Limited Principal: Definition G-3(b)(iv)(A)— Municipal Securities Principal; Municipal Fund Securities Limited Principal: Municipal Fund Securities Limited Principal: Definition G-3(c)(i)—Municipal Securities Sales Principal: Definition G-3(c)(ii)— Municipal Securities Sales Principal: Qualification Requirements G-3(f)— Professional Qualification Requirements: Confidentiality of Qualification Examinations G-3(i)— Professional Qualification Requirements: Continuing Education Requirements G-5—Disciplinary Actions by Appropriate Regulatory Agencies; Remedial Notices by Registered Securities Associations G-20—Gifts, Gratuities and Non-Cash Compensation G-24—Use of Ownership Information Obtained in Fiduciary or Agency Capacity G-28—Transactions with Employees and Partners of Other Municipal Securities Professional G-37--Political Contributions and Prohibitions on Municipal Securities Business #### NASD Rules and Rule Interpretations IM-1000-2—Status of Persons Serving in the Armed Forces of the United States IM-1000-3—Failure to Register Personnel 1020 Series—Registration of Principals 1030 Series—Registration of Representatives 1070—Qualification Examinations and Waiver of Requirements 1080—Confidentiality of Examinations 2830(I)—Investment Company Securities: Member Compensation 3040—Private Securities Transactions of an Associated Person 3050—Transactions for or by Associated Persons #### Incorporated NYSE Rules and Rule Interpretations 345.10—Employees-Registration, Approval, Records: Employees Required to be Registered or Approved 345.13— Employees-Registration, Approval, Records: Agreements #### 1.3 Supervise associated persons and take corrective actions as appropriate. #### KNOWLEDGE OF: - Arbitration - Suspension and expulsion - Disciplinary action - Appropriate documentation #### FINRA By-Laws Article XII—Disciplinary Proceedings #### FINRA Code of Arbitration Procedure 12000 Series—Code of Arbitration Procedure for Customer Disputes 13000 Series—Code of Arbitration Procedure for Industry Disputes #### FINRA Procedural Rules 8000—Investigations and sanctions 8210—Provision of Information and Testimony and Inspection and Copying of Books 8310—Sanctions for Violation of the Rules 8320—Payment of Fines, Other Monetary Sanctions, or Costs; Summary Action for Failure to Pay #### FINRA Rules 2263—Arbitration Disclosure to Associated Persons Signing or Acknowledging Form U4 3110—Supervision 3170—Tape Recording of Registered Persons by Certain Firms #### **MSRB** Rules G-27(c)(ii)—Supervision: Provisions Concerning Tape Recording of Conversations G-27(d)— Supervision: Internal Inspections G-27(f)— Supervision: Supervisory Control System #### Securities Exchange Act of 1934 Rule 19h-1—Notice by a Self-Regulatory Organization of Proposed Admission to or Continuance in Membership or Participation or Association with a Member of Any Person Subject to a Statutory Disqualification, and Applications to the Commission for Relief Therefrom #### 1.4 Maintain marketplace and associated product and regulatory knowledge #### KNOWLEDGE OF: - New product training - Annual compliance meeting - Firm and regulatory CE requirements - Product and services training #### FINRA Rules 1250—Continuing Education Requirements 2010—Standards of Commercial Honor and Principles of Trade 3110—Supervision #### MSRB Rule G-3(i)—Professional Qualification Requirements: Continuing Education Requirements #### 1.5 Conduct branch office inspections and manage the delegation of duties #### KNOWLEDGE OF: - Appropriate registrations - Supervision of OSJs, branch offices and unregistered locations - Supervision of supervisory personnel - Bank/broker-dealer regulatory requirements - Relationships with vendors, clearing firms, back office, IT, facilities - Appropriate signage - Supervisory coverage (*e.g.*, branch coverage due to resignation) #### FINRA Rules 3110—Supervision 3120—Supervisory Control System 3160—Networking Arrangements Between Members and Financial Institutions #### MSRB Rule G-27(d)—Supervision: Internal Inspections Securities Investor Protection Act and SIPC Rules Thereunder #### **FUNCTION 2: Supervise the Opening and Maintenance of Customer Accounts** #### 2.1 Review new account documentation to determine if approval is appropriate #### KNOWLEDGE OF: - Required account information and documentation - Completeness and suitability (e.g., risk tolerance, financial situation and needs, time horizon) - Know your customer (KYC) obligations - Customer identification program (CIP) requirements - Anti-money laundering (AML) standards - Bank secrecy reporting requirements - Account types and special considerations (*e.g.*, IRA, Trust, Discretionary) - Account disclosures - Account documentation and record retention #### FINRA Rules 2060—Use of Information Obtained in Fiduciary Capacity 2090—Know Your Customer 2111—Suitability 2130—Approval Procedures for Day-Trading Accounts 2140—Interfering with the Transfer of Customer Accounts in the Context of Employment Disputes 2270—Day-Trading Risk Disclosure Statement 3250—Designation of Accounts 3110—Supervision 3310—Anti-Money Laundering Compliance Program 4510 Series —Books and Records Requirements 11870—Customer Account Transfer Contracts #### **MSRB Rules** D-12—"Municipal Fund Security" G-8(a)(xi)—Books and Records to be Made by Brokers, Dealers, Municipal Securities Dealers, and Municipal Advisors: Description of Books and Records Required to be Made: Customer Account Information G-15(a)—Confirmation, Clearance, Settlement and Other Uniform Practice Requirements with Respect to Transactions with Customers: Customer Confirmations G-19—Suitability of Recommendations and Transactions G-24—Use of Ownership Information Obtained in Fiduciary or Agency Capacity G-26—Customer Account Transfers G-27(c)(i)(G)(1)—Supervision: Written Supervisory Procedures: General Provisions (Opening of Accounts) G-28—Transactions with Employees and Partners of Other Municipal Securities Professionals G-32(a)—Disclosure in Connection with Primary Offerings: Customer Disclosure Requirements G-41—Anti-Money Laundering Compliance Program G-47—Time of Trade Disclosure G-48—Transactions with Sophisticated Municipal Market Professionals #### NASD Rule 2510—Discretionary Accounts Securities Exchange Act of 1934 Supervision Rule 15c1-7—Discretionary Accounts #### **USA PATRIOT Act** Section 326—Verification of Identification #### 2.2 Review customer account transactions, distributions and account transfers for appropriateness #### **KNOWLEDGE OF:** - Suitability of recommendations - Investment objectives and strategies - Frequency and size of transaction - Concentration in particular securities/sectors - Discretionary transactions (e.q., discretionary accounts, time and place discretion) - Funds and securities received and delivered (e.g., deposits, physical stock, restricted securities, ACATS, journals, DVP/RVP) - Disbursements (e.g., third party, OFAC, suspicious activity reports) - Tax implications of transactions - Cost basis #### **FINRA Rules** 2111—Suitability 2140—Interfering with the Transferring of Customer Accounts in the Context of Employment Disputes 2310—Direct Participation Programs 2320(b)—Variable Contracts of an Insurance Company: Definitions 11870—Customer Account Transfer Contracts 11550—Assignments and Powers of Substitution; Delivery of
Registered Securities 11860—COD Orders #### **NASD Rules** 2510(d) —Discretionary Accounts: Exceptions #### **MSRB Rules** D-10—"Discretionary Account" G-8—Books and Records to be Made by Brokers, Dealers, Municipal Securities Dealers, and Municipal Advisors G-12—Uniform Practice G-19—Suitability of Recommendations and Transactions G-22(b)—Control Relationships: Discretionary Accounts G-26—Customer Account Transfers G-30—Prices and Commissions G-48—Transactions with Sophisticated Municipal Market Professionals #### Securities Act of 1933 Rule 144—Persons Deemed Not to Be Engaged in a Distribution and Therefore Not Underwriters Rule 144A—Private Resales of Securities to Institutions #### 2.3 Review margin accounts to confirm proper handling and timely adherence to margin requirements #### KNOWLEDGE OF: - Regulation T (e.g., SMA, margin calls, extensions, loans) - Initial/maintenance minimum margin requirements - Portfolio margining - Day trading - Margin eligible securities - Extension of credit #### FINRA Rules 4210—Margin Requirements 11860—COD Orders 11740—Marking to the Market Federal Reserve Board Regulation T- Credit by Brokers and Dealers ("Regulation T") Rule 15c2-1—Hypothecation of customer securities #### 2.4 Oversee administrative maintenance of customers' accounts #### **KNOWLEDGE OF:** - Reconfirmation of customer information - Address change requirements (*e.g.*, foreign countries, POAs, P.O. Boxes address requests) - Name/designation changes - Privacy of customer information (e.g., Regulation S-P) - Control and custody of customer funds and securities - Statement of financial condition - Confirmations and statements - Record retention of documentation #### **FINRA Rules** 2232—Customer Confirmations 2261—Disclosure of Financial Condition 3110—Supervision 3150—Holding of Customer Mail 4510 Series—Books and Records Requirements 11550—Assignments and Powers of Substitutions; Delivery of Registered Securities 11574—Certificate in Name of Deceased Person, Trustee, etc. #### **MSRB Rules** G-8—Books and Records to be Made by Brokers, Dealers, Municipal Securities Dealers, and Municipal Advisors G-9—Preservation of Records G-15—Confirmation, Clearance, Settlement and Other Uniform Practice Requirements with Respect to Transactions with Customers G-32—Disclosures In Connection With Primary Offerings #### NASD Rule 2340—Customer Account Statements #### NYSE Rule 409—Statements of Accounts to Customers #### Securities Exchange Act of 1934 Rule 15c3-3(h)—Customer Protection—Reserves and Custody of Securities Rule 17a-3—Records to be Made by Certain Exchange Members, Brokers and Dealers Rule 17a-4—Records to be Preserved by Certain Exchange Members, Brokers and Dealers Rule 17a-5—Reports to be Made by Certain Brokers and Dealers SEC Regulation S-P—Privacy of Consumer Financial Information and Safeguarding Personal Information #### FUNCTION 3: Supervise Sales Practices and General Trading Activities #### 3.1 Identify and review customer complaints, and take appropriate actions #### KNOWLEDGE OF: - Acknowledgement/reporting requirements - Retention requirements #### **FINRA Rules** 3110(b)(5) —Supervision: Written Procedures: Review of Customer Complaints 4513—Records of Written Customer Complaints 4530—Reporting Requirements #### MSRB Rules G-8(a)—Books and Records to be Made by Brokers, Municipal Securities Dealers, and Municipal Advisors: Description of Books and Records Required to be Made G-8(a)(xii)—Books and Records to be Made by Brokers, Municipal Securities Dealers, and Municipal Advisors: Description of Books and Records Required to be Made: Customer Complaints G-9(a)—Preservation of Records: Records to be Preserved for Six Years G-10—Delivery of Investor Brochure G-27(c)(i)(B)—Supervision: Written Supervisory Procedures: General Provisions (Procedures for Handling Customer Complaints) #### 3.2 Oversee the correction of trade errors #### KNOWLEDGE OF: - Cancel and rebills - Error accounts - Inappropriate practices (e.g., parking, unauthorized trades, unapproved discretion) #### FINRA Rules 2010—Standards of Commercial Honor and Principles of Trade 2020—Use of Manipulative, Deceptive or Other Fraudulent Devices 5320—Prohibition Against Trading Ahead of Customer Orders 11890—Clearly Erroneous Transactions ## 3.3 Review daily trade activity for completeness of records or exceptions (e.g., orders, routing, and execution) #### KNOWLEDGE OF: - Prohibited activities - Patterns and trends (e.g., unusual price movements, marking the close) - Short sales/Regulation SHO - Solicited/unsolicited order violations - Trading in special accounts (e.g., managed) - Complex product trades - Trading categories (e.g., IPOs, block, complex product, restricted securities) - Excessive commissions and markups - Conflicts of interest - Trading halts - Market access #### **FINRA Rules** - 2010—Standards of Commercial Honor and Principles of Trade - 2020—Use of Manipulative, Deceptive or Other Fraudulent Devices - 2040 Payments to Unregistered Persons - 2121—Fair Prices and Commissions - 2122— Charges for Services Performed - 2342—"Breakpoint" Sales - 3110—Supervision - 4330—Customer Protection—Permissible Use of Customers' Securities - 5210—Publication of Transactions and Quotations - 5220—Offers at Stated Prices - 5230—Payments Involving Publications that Influence the Market Price of a Security - 5240—Anti-Intimidation/Coordination - 5270—Front Running of Block Transactions - 5280—Trading Ahead of Research Reports - 5310—Best Execution and Interpositioning - 5320—Prohibition Against Trading Ahead of Customer Orders - 6120—Trading Halts - 6121—Trading Halts Due to Extraordinary Market Volatility - 6140—Other Trading Practices - 6190—Compliance with Regulation NMS Plan to Address Extraordinary Market Volatility - 6240—Prohibition from Locking or Crossing Quotations in NMS Stocks - 6380A—Transaction Reporting - 11810—Buy-in Procedures and Requirements #### Insider Trading and Securities Fraud Enforcement Act of 1988 Section 3—Civil Penalties of Controlling Persons for Illegal Insider Trading by Controlled Persons #### Investment Advisers Act of 1940 Rule 205—Investment Advisory Contracts #### MSRB Rules - D-9—"Customer" - G-13—Quotations Relating to Municipal Securities - G-14—Reports of Sales or Purchases - G-17—Conduct of Municipal Securities and Municipal Advisory Activities - G-19—Suitability of Recommendations and Transactions - G-25(b)—Improper Use of Assets: Guaranties - G-25(c)—Improper Use of Assets: Sharing Account - G-28—Transactions with Employees and Partners of Other Municipal Securities Professionals - G-30—Prices and Commissions - G-31—Reciprocal Dealings with Municipal Securities Investment Companies #### NASD Rules - 2510(a)—Discretionary Accounts: Excessive transactions - 2830—Investment Company Securities - 3050—Transactions for or by Associated Persons #### Securities Act of 1933 - Rule 144—Persons Deemed Not to be Engaged in a Distribution and Therefore Not Underwriters - Rule 144A—Private Resale of Securities to Institutions - Rule 145—Reclassification of Securities, Mergers, Consolidations and Acquisitions of Assets SEC Regulation S—Rules Governing Offers and Sales Made Outside the United States without Registration Under the Securities Act of 1933 #### Securities Exchange Act of 1934 Section 9—Prohibition Against Manipulation of Security Prices Section 9(a)(1) (Misleading appearance of active trading) Section 9(a)(2) (Inducing purchase of sale by others) Section 9(a)(3) (Dissemination of information as to rise or fall of securities prices) Section 9(a)(4) (Making false or misleading statements) Section 9(a)(5) (Dissemination of information for consideration) Section 9(a)(6) (Pegging, fixing or stabilizing prices) Rule 10b-1— Prohibition of Use of Manipulative or Deceptive Devices or Contrivances with Respect to Certain Securities Exempted from Registration Rule 10b-3—Employment of Manipulative and Deceptive Devices by Brokers or Dealers Rule 10b-5—Employment of Manipulative and Deceptive Devices Rule 10b5-1—Trading "On the Basis Of" Material Nonpublic Information in Insider Trading Cases Rule 10b5-2—Duties of Trust or Confidence in Misappropriation Insider Trading Cases Rule 10b-10—Confirmation of Transactions Rule 10b-18—Purchases of Certain Equity Securities by the Issuer and Others Rule 11d1-1— Exemption of Certain Securities From Section 11(d)(1) Rule 14e-3—Transactions in Securities on the Basis of Material, Nonpublic Information in the Context of Tender Offers Rule 14e-4—Prohibited Transactions in Connection with Partial Tender Offers Section 15(g)—Registration and Regulation of Brokers and Dealers (Written policies and procedures relating to misuse of material, non-public information) Rule 15c1-2—Fraud and Misrepresentation Rule 15c1-3—Misrepresentation by Brokers, Dealers and Municipal Securities Dealers as to Registration Rule 15c3-5—Risk Management Controls for Brokers or Dealers with Market Access #### SEC Regulation NMS—Regulation of the National Market System Rule 600—NMS Security Designation and Definitions Rule 602—Dissemination of Quotations in NMS Securities Rule 604—Display of Customer Limit Orders Rule 605—Disclosure of Order Execution Information Rule 606—Disclosure of Order Routing Information Rule 607—Customer Account Statements Rule 610—Access to Quotations Rule 611—Order Protection Rule Rule 612—Minimum Pricing Increments SEC Regulation SHO—Regulation of Short Sales #### 3.4 Review trading activity in employees' internal and external accounts #### KNOWLEDGE OF: - Restricted securities list - Borrowing from and lending to customers - Sharing in accounts • Prohibited activities (*e.g.*, front running, piggy-backing, pegging the market, pump and dump, IPO purchases) #### **FINRA Rules** 2150—Improper Use of Customers' Securities or Funds; Prohibition Against Guarantees and Sharing in Accounts 3240—Borrowing From or Lending To Customers 5130—Restrictions on the Purchase and Sale of
Initial Equity Public Offerings 5270—Front Running of Block Transactions 6130—Transactions Related to Initial Public Offerings 6140—Other Trading Practices #### MSRB Rule G-25—Improper Use of Assets #### NASD Rule 3050—Transactions for or by Associated Persons #### 3.5 Supervise sales practices of products #### **KNOWLEDGE OF:** - Variable annuities - Fixed income products - Equities (e.g., low price securities, thinly traded securities) - Alternative investments - Banking products (e.g., FDIC insurance, disclosures) - Managed products - Hedge funds - Switching of packaged products (e.g., UITs, ETFs, mutual funds, closed-end funds) - Structured products - Municipal securities (*e.g.*, 529 college savings plans, general obligation bonds) - Direct participation programs #### FINRA Rules 2111.05(a)—Suitability: Components of Suitability Obligations 2310—Direct Participation Programs 2320—Variable Contracts of an Insurance Company 3110—Supervision 3120—Supervisory Control System 5130—Restrictions on the Purchase and Sale of Initial Equity Public Offerings 5131—New Issue Allocations and Distributions #### MSRB Rules G-19—Suitability of Recommendations and Transactions G-21—Advertising G-32—Disclosure In Connection With Primary Offerings #### NASD Rule 2830(b)—Investment Company Securities: Definitions #### Securities Exchange Act of 1934 Section 3—Definitions and Application of Title Section 3(a)(10)—Definition of Security Section 3(a)(11)—Definition of Equity Security Rule 3a11-1—Definition of the Term "Equity Security" Section 3(a)(12)—Definition of Exempted Security Rule 3b-5—Non-Exempt Securities Issued Under Governmental Obligations Section 15(c)(2) —Registration and Regulation of Brokers and Dealers Rule 15c2-8—Delivery of Prospectus #### Securities Act of 1933 Section 3(b)—Exempted Securities: Additional Exemptions Section 4(2) Transactions by an Issuer Not Involving Any Public Offerings Section 4(6) Transactions Involving Offers or Sale by an Issuer Solely to One or More Accredited Investors Up To the Section 3(b) Maximum Rule 144—Persons Deemed Not to Be Engaged in a Distribution and Therefore Not Underwriters SEC Regulation A—Conditional Small Issues Exemption SEC Regulation D—Rules Governing the Limited Offer and Sale of Securities without Registration Under the Securities Act of 1933 Rule 501—Definitions and Terms Used in Regulation D Rule 502—General Conditions To be Met Rule 503—Filing of Notice of Sales Rule 504—Exemption for Limited Offerings and Sales of Securities Not Exceeding \$1,000,000 Rule 505—Exemption for Limited Offers and Sales of Securities Not Exceeding \$5,000,000 Rule 506—Exemption for Limited Offers and Sales Without Regard to Dollar Amount of Offering #### Investment Company Act of 1940 Section 2—Definitions Section 3—Definition of Investment Company Section 4—Classification of Investment Companies Section 5—Sub-Classification of Management Companies Section 8—Registration of Investment Companies Section 11—Offers to Exchange Securities Section 12—Functions and Activities of Investment Companies Rule 12b-1—Distribution of Shares by Registered Open-End Management Investment Company Section 13—Changes in Investment Policy Section 19—Payments or Distributions Rule 19a-1—Written Statement to Accompany Dividend Payments by Management Companies Rule 19b-1—Frequency of Distribution of Capital Gains Section 22—Distribution, Redemption, and Repurchase of Securities; Regulations by Securities Associations Section 22(c)— Distribution, Redemption, and Repurchase of Securities (Conflicting rules of Commission and Associations) Rule 22c-1—Pricing of Redeemable Securities for Distribution, Redemption and Repurchase Section 22(d)— Distribution, Redemption, and Repurchase of Securities (Persons To and Through Whom Redeemable Securities May be Sold) Rule 22d-1—Exemption from Section 22(d) to Permit Sales of Redeemable Securities at Prices Which Reflect Sales Loads Set Pursuant to a Schedule Rule 22d-2—Exemption from Section 22(d) For Certain Registered Separate Accounts Section 22(e)—Distribution, Redemption, and Repurchase of Securities (Suspension of Right of Redemption or Postponement of Date of Payment) Rule 22e-1—Exemption from Section 22(e) During Annuity Payment Period of Variable Annuity Contracts Participating in Certain Registered Separate Accounts Section 23—Closed-End Companies Section 35—Unlawful Representations and Names Section 37—Larceny and Embezzlement #### Trust Indenture Act of 1939 Section 305—Securities Required To Be Registered Under Securities Act Section 306—Securities Not Registered Under Securities Act Section 307—Qualification of Indentures Covering Securities Not Required To Be Registered Section 309—When Qualification Becomes Effective; Effect of Qualification #### FUNCTION 4: Supervise Communications with the Public #### 4.1 Oversee telemarketing practices #### KNOWLEDGE OF: - Do-not-call list - Time of day restrictions #### FINRA Rule 3230—Telemarketing MSRB Rule G-39—Telemarketing #### 4.2 Review retail communications and determine appropriate approval #### KNOWLEDGE OF: - Definition of retail communication - Types of retail communication (e.g., social media) - Content standards (*e.g.*, fair and balanced; identify red flags (guarantees, misleading statements, performance); professional certifications and designations) - Required approvals and filings (e.g., principal, SRO) - Product specific requirements for communications with the public - Appropriate disclosures - Requirements for public appearances (e.g., seminar activities, appearances on public forums) #### FINRA Rules 2210—Communications with the Public 2250 Series—Proxy Materials 2260 Series—Disclosures #### MSRB Rules G-21(a)—Advertising: General Provisions G-21(b)—Advertising: Professional Advertisements G-21(c)—Advertising: Product Advertisements G-21(e)—Advertising: Municipal Fund Security G-27(e)—Supervision: Review of Correspondence #### NYSE Rule 472—Communications with the Public Securities Act of 1933 Rule 135a—Generic Advertising Securities Investor Protection Act and SIPC Rules Thereunder #### 4.3 Review incoming and outgoing correspondence including approval where required #### **KNOWLEDGE OF:** - Definition of correspondence - Content standards - Appropriate disclosures, disclaimers, accuracy - Electronic communications to customers and prospects #### FINRA Rules 2210—Communications with the Public 2250—Proxy Materials 2260—Disclosures #### MSRB Rules G-21(a)—Advertising: General Provisions G-21(b)—Advertising: Professional Advertisements G-21(c)—Advertising: Product Advertisements G-21(e)—Advertising: Municipal Fund Security G-27(e)—Supervision: Review of Correspondence #### **NYSE Rule** 472—Communications With The Public Securities Act of 1933 135a—Generic Advertising #### 4.4 Review institutional communication and determine appropriate approval #### KNOWLEDGE OF: - Definition of institutional communication - Types of institutional communication (e.g., electronic) - Content standards - Appropriate disclosures #### **FINRA Rules** 2210—Communications with the Public 2250—Proxy Materials 2260—Disclosures #### MSRB Rules G-21(a)—Advertising: General Provisions G-21(b)—Advertising: Professional Advertisements G-21(c)—Advertising: Product Advertisements G-21(e)—Advertising: Municipal Fund Security G-27(e)—Supervision: Review of Correspondence #### NYSE Rule 472—Communications With The Public Securities Act of 1933 Rule 135a—Generic Advertising #### PART 2: SERIES 9 CONTENT OUTLINE ## <u>FUNCTION 1—Supervise the Opening and Maintenance of Customer Options</u> Accounts #### 1.1 Review new account documentation to determine if approval is appropriate #### KNOWLEDGE OF: - Different classifications of customers (e.g., institutional, retail) - Account types and special considerations (e.g., IRA, Trust, Discretionary/Fiduciary) - Anti-money laundering (AML) standards - Customer identification program (CIP) requirements - Due Diligence and Know Your Customer (KYC) requirements - Options disclosure document delivery - Special statement for uncovered writers and approval requirements - Minimum net equity requirement for approval of uncovered options accounts - Customer verification - Discretionary account acceptance review by the designated registered options principal - Exception approval by the designated registered options principals - Record retention of account documentation #### **CBOE** Rules - 4.20—Anti-Money Laundering Compliance Program - 9.7—Opening of Accounts - 9.8(a)—Supervision of Accounts: Duty to Supervise - 9.10(a)—Authorization and Approval Required - 9.10— Discretionary Accounts - 9.14—Addressing of Communications to Customers - 9.15—Delivery of Current Options Disclosure Documents - 12.3—Margin Requirements - 12.4(b)—Portfolio Margin—Eligible Participants - 12.8—Guaranteed Accounts - Chapter XV—Records, Reports and Audits (Rules 15.1 -15.12) #### FINRA Rules 2090—Know Your Customer 2111—Suitability 2360(b)(7)—Options: Requirements: Limit on Uncovered Short Positions 2360(b)(11)— Options: Requirements: Delivery of Current Disclosure Document 2360(b)(16)— Options: Requirements: Opening of Accounts 2360(b)(18)— Options: Requirements: Discretionary Accounts 2360(b)(20)— Options: Requirements: Supervision of Accounts 3310—Anti-Money Laundering Compliance Program 4210—Margin Requirements 4510 Series—Books and Records Requirements #### **NYSE Rule** 408—Discretionary Power in Customers' Accounts Securities Exchange Act of 1934 Rule 15c1-7—Discretionary Accounts SEC Regulation S-P—Privacy of Consumer Financial Information and Safeguarding Personal Information #### **USA PATRIOT Act** Section 326—Verification of Identification ## 1.2 Review recommended customer options trading activities to determine if strategies are suitable and within approved levels #### KNOWLEDGE OF: - Sales activities of registered persons - Suitability of option recommendations - Investment strategies #### **CBOE** Rules
9.8/.01 and.02—Supervision of Accounts 9.9—Suitability of Recommendations #### FINRA Rules 2111—Suitability 2360—Options 1.3 Review margin accounts to confirm proper handling and timely adherence to margin requirements #### KNOWLEDGE OF: - Margin implications associated with various strategies - Margin eligible securities - Initial/maintenance minimum margin requirements - Special margin requirements for pattern day traders #### **CBOE** Rules 12.3—Margin Requirements 12.4—Portfolio Margin 12.10—Margin Required Is Minimum 15.8A—Risk Analysis of Portfolio Margin Accounts #### FINRA Rule 4210—Margin Requirements Securities Exchange Act of 1934 Section 7—Margin Requirements Section 8—Restrictions on Borrowing by Members, Brokers and Dealers Federal Reserve Board Regulation T—Credit by Brokers and Dealers ("Regulation T") #### FUNCTION 2—Supervise Sales Practices and General Options Trading Activities #### 2.1 Identify and review customer complaints and take appropriate actions #### **KNOWLEDGE OF:** - Acknowledgement/reporting requirements - Record retention and segregation requirements - Regulatory reporting of customer complaints #### **CBOE** Rule 9.23—Customer Complaints #### FINRA Rules 2360(b)(17)— Options: Requirements: Maintenance of records 3110—Supervision 4513—Records of Written Customer Complaints 4530—Reporting Requirements #### 2.2 Oversee the correction of options trade errors #### **KNOWLEDGE OF:** - Cancel and rebills - Error accounts #### **CBOE** Rules 9.19—Assuming Losses 6.25—Nullification and Adjustment of Options Transactions including Obvious Errors 6.52—Price Binding Despite Erroneous Report #### FINRA Rule 11890—Clearly Erroneous Transactions ## 2.3 Review daily trade activity for completeness of records or exceptions (*e.g.*, orders, routing, and execution) #### KNOWLEDGE OF: - Large option position reporting - Position and exercise limits - Order origin codes - Prohibited activities - Discretionary trading - Best execution - Order marking - Trades serving no economic purpose #### Insider Trading and Securities Fraud Enforcement Act of 1988 Section 3—Civil Penalties of Controlling Persons for Illegal Insider Trading by Controlled Persons #### **CBOE** Rules 4.1—Just and Equitable Principle of Trade - 4.7—Manipulation - 4.11—Position Limits - 4.12—Exercise Limits - 4.18—Prevention of the Misuse of Material, Non-public Information - 6.24—Required Order Information - 6.51—Reporting Duties - 9.17—Transactions of certain customers - 9.18—Prohibition Against Guarantees and Sharing in Accounts - 9.19—Assuming Losses - 9.25—Borrowing From or Lending to Customers - 24.4—Position Limits for Broad-Based Index Options - 24.4A—Position Limits for Industry Index Options - 24.5—Exercise Limits - 24.18—Exercise of American-Style Index Options #### **FINRA Rules** 2020—Use of Manipulative, Deceptive or Other Fraudulent Devices 2360(b)(3)— Options: Requirements: Position Limits 2360(b)(4)— Options: Requirements: Exercise Limits 3110—Supervision 3120—Supervisory Control System 5310—Best Execution and Interpositioning #### Securities Exchange Act of 1934 Section 9—Prohibition Against Manipulation of Security Prices Section 9(a)(1)—Misleading Appearance of Active Trading Section 9(a)(2)—Inducing Purchase of Sale by Others Section 9(a)(3)—Dissemination of Information as to Rise or Fall of Securities Prices Section 9(a)(4)—Making False or Misleading Statements Section 9(a)(5)—Dissemination of Information for Consideration Section 9(a)(6)—Pegging, Fixing or Stabilizing Prices Section 9(e)—Liability for Unlawful Acts or Transactions Section 10(b)—Regulation of the Use of Manipulative and Deceptive Devices Rule 10b-3—Employment of Manipulative and Deceptive Devices by Brokers or Dealers Rule 10b-5—Employment of Manipulative or Deceptive Devices Rule 10b5-1—Trading on the Basis of Material Non-Public Information in Insider Trading Cases Rule 10b5-2—Duties of Trust or Confidence in Misappropriation Insider Trading Cases Rule 10b-18—Purchases of Certain Equity Securities by the Issuer and Others Section 15(g)—Registration and Regulation of Brokers and Dealers—Written Policies and Procedures Relating to Misuse of Material, Non-Public Information #### 2.4 Monitor the general operational process of options trades #### KNOWLEDGE OF: - Electronic order routing/execution - Aggregation of accounts for reporting position limits, exercise limits, and large positions - Exercise notices (*e.g.*, contrary exercise advice) - Impact of options assignments - Corporate actions - Options Clearing Corporation (OCC) assignment procedure and firm/market-maker/customer assignment - Assignment allocation methods (e.g., first-in-first-out (FIFO), random) - Customer notification of allocation method - Delivery and payment/settlement #### **CBOE** Rules - 4.11 Position Limits - 4.12 Exercise Limits - 4.13—Reports Related to Position Limits - 4.16—Other Restrictions on Options Transactions and Exercises - 5.7—Adjustments - 6.51— Reporting Duties - 11.1—Exercise of Option Contracts - 11.2—Allocation of Exercise Notices - 11.3—Delivery and Payment #### **FINRA Rules** ``` 2360(b)(3)—Options: Requirements: Position Limits 2360(b)(4)—Options: Requirements: Exercise Limits ``` 2360(b)(5)—Options: Requirements: Reporting of Options Positions 2360(b)(8)—Options: Requirements: Restrictions on Option Transactions and Exercises 2360(b)(23)—Options: Requirements: Tendering Procedures for Exercise of Options11860—COD Orders #### **FUNCTION 3—Supervise Options Communications** #### 3.1 Review options retail communications and determine appropriate approval #### KNOWLEDGE OF: - Definition of retail communication - Types of retail communication (e.g., social media) - Content standards (*e.g.*, fair and balanced; identify red flags (guarantees, misleading statements, performance); professional certifications and designations) - Requirements for trading programs and option worksheets - Appropriate disclosures - Requirements for public appearances (e.g., seminar activities, appearances on public forums) #### **CBOE** Rule 9.21—Options Communications #### **FINRA Rules** 2210—Communications with the Public 2220—Options Communications 2260—Disclosures #### NASD Rule 2711(i)—Supervisory Procedures Securities Act of 1933 Rule 135a—Generic Advertising #### 3.2 Review incoming and outgoing options correspondence including approval where required #### KNOWLEDGE OF: - Definition of correspondence - Content standards - Appropriate disclosures #### **CBOE** Rule 9.21—Options Communications #### FINRA Rules 2210—Communications with the Public 2220—Options Communications 2260—Disclosures #### NASD Rule 2711(i)—Supervisory Procedures Securities Act of 1933 Rule 135a—Generic Advertising #### 3.3 Review options institutional communication and determine appropriate approval #### KNOWLEDGE OF: - Definition of institutional communication - Types of institutional communication (e.g., electronic) - Content standards - Appropriate disclosures #### **CBOE** Rule 9.21—Options Communications #### FINRA Rules 2210—Communications with the Public 2220—Options Communications 2260—Disclosures #### NASD Rule 2711(i)—Supervisory Procedures Securities Act of 1933 Rule 135a—Generic Advertising #### FUNCTION 4—Supervise Associated Persons and Personnel Management Activities #### 4.1 Maintain marketplace and associated product and regulatory knowledge #### KNOWLEDGE OF: - Terms and definitions of sophisticated options products and strategies - Trading rotation and fast markets - Trading practices and roles of market participants - Trading Halts - Different order types and trading strategies - Calculations of profit, loss, breakeven points, and economics of positions - Tax implications of options transactions #### **CBOE** Rules - 6.2—Trading Rotations - 6.2A—Rapid Opening System - 6.2B—Hybrid Opening System - 6.3—Trading Halts - 6.45—Priority of Bids and Offers—Allocation of Trades - 6.53—Certain Types of Orders Defined - 6.54—Accommodation Liquidations (Cabinet Trades) - 6.70—Floor Broker Defined - 6.73—Responsibilities of Floor Brokers - 8.1—Market Maker Defined - 8.80—DPM Defined - 8.8—Restriction on Acting as Market Maker and Floor Broker - 8.85—DPM Obligations #### FINRA Rules 5260—Prohibition on Transactions, Publication of Quotations, or Publication of Indications of Interest During Trading Halts 2360(b)(24)— Options: Requirements: Options Transactions and Reports by Market Makers in Listed Securities 6120—Trading Halts #### SAMPLE ITEMS The following sample items are included to provide an introduction to the basic formats of multiple-choice items used on the exam. The sample items do not reflect the difficulty level of actual exam items. Candidates who familiarize themselves with these formats may be able to improve their test-taking skills so that their performance on the exam will better reflect their knowledge of the areas tested. **Closed-Stem:** The stem (the part that poses the question) is a complete sentence, and thus concludes with a question mark. The options (answer choices) may be complete or incomplete sentences. **Example:** Which of the following items is considered retail communication? - (A) Electronic communication distributed to institutional investors on a daily basis - (B) Social media communication with institutional investors on a daily basis - (C) Written communication distributed to 10 retail investors within a 30-day period - (D) Written communication distributed to more than 25 retail investors within a 30-day period* **Open-Stem (Sentence Completion):** The stem is an incomplete statement, and the options represent conclusions to the sentence. **Example:** A qualified person must inspect an office of supervisory jurisdiction (OSJ) at least: - (A) quarterly. - (B) annually.* - (C) every two years. - (D) every three years. **Except or Not:** The "except" case is used when the task is to select the response option that is an exception to the principle or
rule stated in the stem. If it is clearly more straightforward or less awkward to use "not," rather than "except," this is done. In either case, the stem may be open or closed. **Example:** Listed equity options would **not** be adjusted for which of the following actions in the underlying security? - (A) A 2-for-1 stock split - (B) A 1-for-5 reverse stock split - (C) A stock dividend of 5% - (D) A cash dividend of \$0.50* #### REFERENCES Listed below are government and SRO websites that provide information about rules and regulations and other information candidates may find useful in preparing for the exam. In addition to information about rules, the SRO may publish glossaries of terms, explanations of securities products, and compliance procedures. Candidates are encouraged to refer to the SRO websites for information memos or regulatory notices concerning amendments to rules and the announcement of new rules that may relate to the exam. Candidates can purchase copies of federal securities laws and SEC rules and regulations through the network of federal government printing offices. However, some of this information may be available on the SRO and pertinent federal government (*e.g.*, the SEC) websites. It is recommended that candidates refer to the content outline as part of their preparation to take the exam. Candidates are responsible for planning their course of study in preparation for the exam. FINRA produces only the content outline and is not involved with, nor does it endorse, any particular course of study. Chicago Board Options Exchange www.cboe.com Financial Industry Regulatory Authority (FINRA) www.finra.org Municipal Securities Rulemaking Board Rule Book www.msrb.org Options Clearing Corporation www.theocc.com The Options Industry Council www.888options.com Securities and Exchange Commission Office of Investor Education and Advocacy www.sec.gov Securities Industry/Regulatory Council on Continuing Education www.cecouncil.com ## UNITED STATES SECURITIES AND EXCHANGE COMMISSION WASHINGTON, D.C. 20549 July 24, 2000 Ms. Diane G. Klinke General Counsel of the Board Municipal Securities Rulemaking Board 1150 18th Street, N.W. Suite 400 Washington, D.C. 20036 Re: Procedure for Filings Relating to Qualification Examinations Dear Ms. Kinke: I am writing to inform you of a change in the filing requirements for proposed rule changes involving qualification examinations for associated persons. In the past, the Division required the SROs to file question banks for new examinations for Commission approval pursuant to Section 19(b)(2) of the Exchange Act. The Division also required SROs to file questions being added to the question bank for Commission approval. The Division has decided that it is no longer necessary for SROs to file new exam question banks for Commission approval under Section 19(b)(2). In the future, any new examinations should be filed as non-controversial rule changes for immediate effectiveness pursuant to Section 19(b)(3)(A) of the Exchange Act and Rule 19b-4(f)(6) thereunder. As you know, Rule 19b-4(f)(6) requires the SRO to give notice to the Commission of its intent to file a proposed rule change five days before doing so. During the five days prior to filing, the Division will determine if the proposed rule change is appropriately filed as non-controversial. To assist us in our analysis, please include a complete description of the examination in your rule filing. For example, the proposed rule change should address who will be required to take the exam, what information the exam will cover, the time allotted for each section, the weight assigned to each topic, the effective date of the exam requirement, and any other information that would be helpful to us in determining whether the proposal should become effective on filing. Also, pursuant to Rule 19b-4(f)(6), the rule change should be designated as effecting a change that does not significantly affect the protection of investors or the public interest, does not impose any significant burden on competition and, by its terms, does not become operative for 30 days after the date of the filing. Diane G. Klinke Page 2 Filings to modify an existing examination should be submitted as "constituting a stated policy, practice, or interpretation with respect to the meaning, administration or enforcement of an existing rule..." pursuant to Section 19(b)(3)(A) of the Exchange Act. Our goal in changing these procedures is to expedite the effectiveness of proposed rule changes involving examination requirements for persons associated with SRO members. Please contact Kathy England, Assistant Director, at 202-942-0154, or Karl Varner, Special Counsel, at 202-942-7125, if you have any questions. Sincerely, Belinda Blaine **Associate Director**